U.S. Department of Education | Office of Elementary and Secondary Education # Superintendent Call and Webinar Monday, February 7, 2011 2:00 pm – 3:00 pm EST ## Agenda - Welcome from Dr. Meléndez - Opening Remarks from Secretary Duncan - Q&A with Secretary Duncan - "Implementing the School Improvement Grant" Alberto Carvalho, Superintendent and Nikolai Vitti, Assistant Superintendent of Miami-Dade County Public Schools - Q&A with the Miami-Dade team Implementing the School Improvement Grant: Miami-Dade County Public Schools' Education Transformation Office Superintendent Mr. Alberto M. Carvalho Assistant Superintendent Mr. Nikolai P. Vitti USDOE Webinar February 7, 2011 2:00 p.m. # **Education Transformation Office** - 19 schools selected as "persistently lowest-achieving" - 6 elementary schools; 3 middle schools; 10 high schools - 10 turnaround model; 9 transformational model - 14 million for each of the next three years through School Improvement Grant (SIG) - Limit operational obstacles to focus the work on teaching and learning. - Create a team of proven, experienced, and passionate urban educators and leaders to support schools and hold them accountability to higher performance. #### Focus of Education Transformation Improve the quality of instruction Expand instructional leadership capacity Refine student intervention/enrichment process Expand wraparound services for students Increase parent involvement #### Improve the Quality of Instruction # Improve the Quality of Instruction Develop and support instructional coaches for reading, mathematics, and science to provide jobembedded professional development Implementation of common planning and lesson study process. Focus on instructional delivery and use of technology. First-year teacher Academy on Saturdays #### Phases of Support ### Strategic Coaching Cycle 4 Principal and Assistant Principals monitor classroom instruction and assessment data to ensure the coached skills are being implemented. 3 Principal and Assistant Principals debrief with coaches on their progress with targeted teachers. 1 Principal and Assistant Principals meet with coaches to share and discuss walkthrough/coaching logs and assessment data. Principal directs coaches to assist targeted teachers in specific areas. 2 Coaches conduct the coaching cycle with targeted teachers in specific instructional areas. #### Expand Instructional Leadership Capacity - Assign one person to monitor, support, and train assistant principals - Assign assistant principals to departments and grade levels - Create network for assistant principals, and conduct peer visits to showcase and learn from best practices - Implement internship process for assistant principals and lead teachers #### Refine Intervention Process Remediation balanced with enrichment Identified materials based on student deficiencies Hybrid schedule of intervention based on school culture and community served # Expand Wraparound Services for Students Positive Behavior Support City Year and College Summit Push in/Pullout Model **Graduation Coach** 9th Grade Orientation Class and Academies Expanded advanced placement, dual enrollment, and industry certification Mentor programs #### Increase Parent Involvement #### Questions? **Contact:** Assistant Superintendent Nikolai Vitti Nikolai.Vitti@dadeschools.net 305-995-3091